Achieve Personal Success

Understand how to achieve employee success.

Employee Accountability

Documentation

- Some businesses allow workers to be in charge of
 - Scheduling
 - Hours Worked

Job Rotation

- □ Job rotation involves switching job tasks among employees on a scheduled basis
 - Advantages
 - Prevents boredom
 - Enhances worker knowledge of a variety of tasks
 - Shares both pleasant and unpleasant tasks
 - Creates a more flexible workforce
 - Disadvantages
 - Employee may be forced to work outside his/her comfort zone
 - Employee may make mistakes as he/she learns a new task

Implementation

- Steps in implementing job rotation
 - Planning
 - Preparing Employees
 - Evaluating

Business Decisions

- Employees should be involved in all of the marketing mix decisions
 - Product Decisions
 - Pricing Decisions
 - Place Decisions
 - Promotion Decisions

Training and Advancement Opportunities

Training

- ☐ Training -- involves teaching employees a skill, or proficiency, needed to perform their job
 - Orientation -- a process that introduces new employees to the company, their job, and their coworkers
 - Ongoing Training -- ensures that employees are performing their job tasks as required
 - Types of Training
 - On-the-Job Training -- training that takes place in the workplace and that is usually conducted by the immediate supervisor
 - Mentor -- an informal teacher who coaches a new employee on the skills needed to perform a job
 - Off-the-Job Training -- training that occurs outside of the immediate work area

Training Methods include a four step process adopted by most businesses □ Step 1: Preparation – a good training program involves preparing the learner ☐ Step 2: Presentation – of information the employee needs to know to function in his/her job ☐ Step 3: Practice – involves practicing the new task under supervision ☐ Step 4: Evaluation – the trainee should be put to work independently and then periodically evaluated to see that the task is being performed correctly

Advancement

- Job Levels
 - Entry-Level require no prior experience
 - Career-Sustaining require some job experience as well s a higher skill level; the employee will be expected to make job-related decisions
 - Marketing Specialist employee must exhibit leadership and decision-making ability
 - Marketing Supervisor required to have good management and decision-making skills
 - Manager/Owner have the ability to run all operations of the business

Promoting from Within

- Selection Criteria
 - Seniority refers to the length of time an employee has worked for the business. Promoting employees based on seniority rewards employees for loyalty.
 - Merit refers to the quality of an employee's job performance.
 - Ability refers to an employee's potential to perform in a higher-level job.

Performance Evaluations

Purposes of Evaluations

- Performance evaluation a systematic assessment that gauges an employee's performance on the job
 - Encourages good behavior
 - Satisfies employee curiosity
 - Develops skills
 - Provides documentation

Performance Evaluation Formats

- Types of Performance Evaluation Forms
 - Ratings a form that provides a choice of ratings for each factor on which the employee is rated
 - Forced-Choice forces the evaluator to choose between two descriptive statements for each criteria factor
 - Other businesses may also use narrative forms and combination forms
- Performance Factors
 - Objective Factors those factors that do not require an opinion from the evaluator; based on hard facts or measurable results
 - Subjective Factors represent opinions on factors such as attitude, personality, initiative, and adaptability

Evaluation Meetings

- Performance Evaluation Steps
 - Prepare the employee before the meeting
 - Compare achievement in relation to expectations
 - Give credit for what has been achieved
 - Review the areas where the employee's performance needs improvement
 - Set specific goals
 - Review what you can do to help the employee

- Performance Evaluation Etiquette
 - Choose the right time for the meeting
 - Select a private setting to ensure confidentiality
 - Keep in mind that the main purpose of the meeting is to let employees know how they are performing
 - Avoid being judgmental
 - Give employees a chance to discuss their thoughts and feelings on the evaluation
 - "Sandwich" the negative comments between positive ones